OFFICE OF NAVAL RESEARCH Contract N00014-77-C-094 0004 NR 359-635 TECHNICAL REPORT NO. 3 SQUARE WAVE VOLTAMMETRY AT THE DROPPING MERCURY ELECTRODE: EXPERIMENTAL by John A. Turner, J. H. Christie, M. Vukovic and R. A. Osteryoung Colorado State University Department of Chemistry Fort Collins, Colorado 80523 April, 1977 APR 8 1977 OF. Reproduction in whole or in part is permitted for any purpose of the United States Government DE FILE COPY Approved for Public Release; Distribution Unlimited ## unclassified | REPORT NUMBER | ATION PAGE | BEFORE COMPLETING FORM | |--|--|--| | | 2. GOVT ACCESSIO | NO. 3. RECIPIENT'S CATALOG NUMBER | | Technical Report 3 | | | | TITLE (and Subtitle) | Notice that the control of contr | 5. TYPE OF REPORT & PERIOD COVERE | | Square Wave Voltammetry at th | ne Dropping | Interim rest. | | Mercury Electrode: Experimen | | 6. PERFORMING ORD. REPORT NUMBER | | · AUTHOR(*) | | 6. CONTRACT OR GRANT NUMBER(*) | | John A. Turner, J. H./Christi | e. M. Vukovic | | | R. A. Osteryoung | | 15 N00014-77-C- 0004 | | Department of Chemistry | ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK | | Colorado State University | | (14) 770 - | | Fort Collins, CO 80523 | | - 7K-3 | | 1. CONTROLLING OFFICE NAME AND ADDRE | ESS | 12. REPORT DATE | | Office of Naval Research | | Apr 13. NUMBER OF PAGES | | Arlington, VA 22217 | | 29 | | office of Naval Research | il different from Controlling Off | ice) 15. SECURITY CLASS. (of this report) | | Resident Representative | (12)31p | Unalanaifiai | | Suite 210, 6740 E. Hampden Av | venue/ | Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Denver, CO 80222 | | SCHEDULE | | 6. DISTRIBUTION STATEMENT (of this Report |) | NR 359635 | | | n | | | Approved for Public Release; | Distribution Unit | irtea | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetrac | | | | | t entered in Block 20, if differen | int from Report) | | | t entered in Block 20, if differe | nt from Report) | | | t entered in Block 20, il dillere | nt from Report) | | | et entered in Block 20, il dillere | nt from Report) | | | et entered in Block 20, il differe | nt from Report) | | 8. SUPPLEMENTARY NOTES | | Α | | 8. SUPPLEMENTARY NOTES | | Α | | Prepared for publication in A | Analytical Chemistr | у Д | | Prepared for publication in A | Analytical Chemistr | y A | | Prepared for publication in A Secondary Notes Prepared for publication in A Secondary on reverse elde II necessions Square wave voltammetry; elections | Analytical Chemistr | y A | | Prepared for publication in A Secondary Notes Prepared for publication in A Secondary on reverse elde II necessions Square wave voltammetry; elections | Analytical Chemistr | y A | | Prepared for publication in A 9. KEY WORDS (Continue on reverse elde II necession in A square wave voltammetry; elected electrode | Analytical Chemistr | y A | | Prepared for publication in A 9. KEY WORDS (Continue on reverse side if necessary wave voltammetry; elected to the continue on reverse side if necessary wave to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue on reverse side if necessary was a second to the continue of the continue on reverse side if necessary was a second to the continue of | Analytical Chemistres and Identify by block not carry and Identify by block not earlier theoretical | y distry; dropping mercury listry; dropping wave voltam- | | Prepared for publication in A White the second sec | Analytical Chemistre character and identify by block not carry and identify by block not earlier theoretical clerk electrode is give | istry; dropping mercury listry; dropping mercury l work for square wave voltam- n. Experiments using ferric | | Prepared for publication in A Supplementary notes Prepared for publication in A Supplementary notes Prepared for publication in A Supplementary notes Prepared for publication in A Supplementary notes Prepared for publication of supplementary notes Prepared for publication of supplementary notes Prepared for publication of supplementary notes Prepared for publication in A publ | Analytical Chemistre character and identify by block not carry and identify by block not earlier theoretical cleck relections is give the confirm excelle | istry; dropping mercury listry; dropping mercury l work for square wave voltam- n. Experiments using ferric nt agreement with theory. | | Prepared for publication in A Prepared for publication in A Experimental verification of metry at the dropping mercury oxalate and cadmium (II) in H Experimental peak heights and | Analytical Chemistre character and identify by block number troanalytical chemical chemical chemical chemical chemical chemical chemical carbon confirm excelled peak widths are f | istry; dropping mercury listry; dropping mercury l work for square wave voltam- n. Experiments using ferric nt agreement with theory. ound to be within 2% of cal- | | Prepared for publication in A Prepared for publication in A Prepared for publication in A Prepared for publication in A Prepared for publication in A Prepared for publication in A Square wave voltammetry; elected and electrode Prepared for publication of the continue on reverse elde II necessarily Prepared for publication of the continue on reverse elde II necessarily Prepared for publication in A publicatio | Analytical Chemistre characters and identify by block number cardier theoretical chemistre cardier theoretical clectrode is give a confirm excelled peak widths are for trace analysis | istry; dropping mercury listry; dropping mercury l work for square wave voltam- n. Experiments using ferric nt agreement with theory. ound to be within 2% of cal- using square wave voltammetry | | Prepared for publication in A Prepared for publication in A REY WORDS (Continue on reverse elde II need square wave voltammetry; elect electrode ABSTRACT (Continue on reverse elde II need Experimental verification of metry at the dropping mercury oxalate and cadmium (II) in H Experimental peak heights and culated results. An example at the dme is presented. The sensitivity as differential of | Analytical Chemistre character and identify by block number troanalytical chemical confirm excelled peak widths are for trace analysis technique is show online polarography | distry; dropping mercury listry; dropping mercury l work for square wave voltamen. Experiments using ferric nt agreement with theory. Sound to be within 2% of calusing square wave voltammetry n to have the same order of but is much faster to perform. | | Prepared for publication in A Supplementary notes Prepared for publication in A Supplementary notes Prepared for publication in A Supplementary continue on reverse elde II need Experimental verification of metry at the dropping mercury oxalate and cadmium (II) in H Experimental peak heights and culated results. An example at the dme is presented. The sensitivity as differential or | Analytical Chemistre character and identify by block number troanalytical chemical confirm excelled peak widths are for trace analysis technique is show online polarography | istry; dropping mercury listry; dropping mercury l work for square wave voltam- n. Experiments using ferric nt agreement with theory. ound to be within 2% of cal- using square wave voltammetry | | Prepared for publication in A Supplementary notes Prepared for publication in A Supplementary notes Prepared for publication in A Supplementary notes | Analytical Chemistre covery and identify by block not ctroanalytical chem ctroanalytical chem cerrier theoretical celectrode is give if confirm excelled if peak widths are f of trace analysis ce technique is show bulse polarography in 0.1 M HCl for t | distry; dropping mercury listry; dropping mercury l work for square wave voltamen. Experiments using ferric nt agreement with theory. Sound to be within 2% of calusing square wave voltammetry n to have the same order of but is much faster to perform. | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) ### BRIEF Experimental aspects of square wave voltammetry at the dme are discussed. The technique has the same order of sensitivity as differential pulse polarography but is much faster to perform. ### **ABSTRACT** Experimental verification of earlier theoretical work for square wave voltammetry at the dropping mercury electrode is given. Experiments using ferric oxalate and cadmium (II) in HCl confirm excellent agreement with theory. Experimental peak heights and peak widths are found to be within 2% of calculated results. An example of trace analysis using square wave voltammetry at the dme is presented. The technique is shown to have the same order of sensitivity as differential pulse polarography but is much faster to perform. A detection limit for cadmium in 0.1 M HCl for the system used here was 7×10^{-8} M. 10 % The minus 8th grower One of the few disadvantages of pulse polarography is that the time required for the scan of a potential range is often rather long. Particularly at trace concentrations of analyte, long drop times are required to maximize the ratio of faradaic to capacitative current (1); long drop times require correspondingly slow sweep rates to obtain the desired resolution. Stationary electrodes can be used to significantly decrease the time of analysis since higher scan rates can typically be employed. However, the advantages of the dme's renewable surface are lost at a stationary electrode. The other alternative is to apply the entire potential scan to a single drop of a dme as is done in "cathode-ray polarography." However, the high background currents generated by the rapid dc ramp severely limits the usefulness of this technique. The charging current generated by the high speed linear ramp is so great that combining a square wave wave form with it for use at a dme results in only limited success (2,3). Blutstein and Bond (4) have presented a technique for scanning the entire potential range in a single drop, and have termed it "fast sweep differential pulse polarography." Again, a sweep linear ramp is used as the base potential sweeping function and the technique is limited by the charging current background that the ramp generates. Barker (5) in 1957 reported the application of square wave to a single drop of a dme. More recently he has published a preliminary note (6) concerning a multimode polarograph that is capable of scanning limited voltage ranges during the life of a drop. Ramaley and Krause (7,8) combined a staircase wave form with a square wave and called it square wave voltammetry. The theory they developed (7) was basically a modification of Barker's original treatment of square wave polarography (9,10) and required normalization to compensate for the distortion introduced by the staircase. They presented some experimental results at a hanging mercury drop for the technique (8), but they did not apply it to a dme. Since a staircase is used as the base potential sweeping function, the technique should show a high degree of discrimination against double layer charging, even at the high sweep rates needed for use at a single drop of a dme. In their technique of applying the wave form, the staircase step was subtracted from the reverse pulse of the square wave. In increasing the step height to increase the sweep rate, the reverse pulse would be smaller by an amount equal to the step height, with a corresponding loss in sensitivity. If, on the other hand, the staircase were added to the forward pulse, there would be no loss in sensitivity as the step height was increased. This possibility was discussed by Ramaley and Krause (7) but apparently never implemented. We have recently (11) presented a theoretical treatment for the case where the step height is added to the forward going square wave pulse. The treatment is slightly more elegant in that the affect of the staircase is explicitly included and new variables and associated nomenclature have been introduced. This paper concerns itself with the experimental verification of our earlier theoretical work and the application of square wave voltammetry at the dme to trace analysis. #### **EXPERIMENTAL** Since the wave form is entirely digital, it becomes reasonable to apply the wave form with a computer via a digital to analoge (D/A) converter. The computer can also acquire the current values and display the results. Because the entire scan is completed in a single drop, it is also possible to do a large number of ensemble averages with a computer for low level trace work. A PDP-12 computer (Digital Equipment Corporation) was used for on-line experiments and analysis of data. The system as presently configured consists of 24k of magnetic core, scope, x-y plotter, two 12-bit D/As, one 12-bit A/D, dual magnetic tape, disk and floating point processor. The interface and associated hardware have been previously described (12). Two computer programs were utilized in this work, one written in Real Time FORTRAN IV runs under DEC's system OS/8, while the other is an assembly language program that runs under DIAL. The data acquired using the FORTRAN program was analyzed off-line using another FORTRAN program. The data from the assembly language program was analyzed off-line using FOCAL language. Either a PAR model 174 or 173 (Princeton Applied Research) was used as a potentiostat and I-E converter, the PAR 173 is equipped with a Model 179 Digital Coulometer. The dropping mercury electrode assembly was the PAR Model 9337 polarography stand with a PAR Model 172A drop knocker driven by the computer. The cell was a 100 ml berzelius beaker. A saturated calomel electrode from Sargent Welch (30080-15A) with a porous platinum tip was used as reference. The counter electrode was a platinum helix separated from the solution by a pyrex tube with a pinhole in the bottom. Triple distilled mercury (Bethlehem Apparatus Co.) was used. Deaeration was done with prepurified nitrogen further purified by passage over hot copper wool. The oxalate solution was a 0.5Mpotassium oxalate and 0.5M oxalic acid buffer made by mixing appropriate amounts of Baker reagent grade potassium carbonate and oxalic acid, pH = 4. A concentrated standard iron solution was made by dissolving Baker reagent grade iron wire in hot dilute hydrochloric acid. The iron oxalate solution was made fresh daily as recommended by Lingane (13). The concentration of iron(III) oxalate used was 5.056 x 10^{-4} M. For the cadmium experiments, an 8.43 x 10^{-5} M cadmium solution in 0.1M HCl was used, made up by diluting previously standardized concentrated cadmium stock. Capillary flow rates were measured at the end of each set of experiments at open circuit in the experimental solution. The values were as noted. IR compensation was not used for any data presented here. Diffusion coefficients were measured using normal pulse polarography in the same experimental solution as the data was taken. From iron, the result was $6.2 \times 10^{-6} \text{ cm}^2/\text{sec}$ at 25°C using a drop time of 3 sec., pulse width of 50 msec, and a flow rate of .93 mg/sec. This is in excellent agreement with Lingane's value of $6.1 \times 10^{-6} \text{ cm}^2/\text{sec}$ at 25°C (calculated from the diffusion current constant = $1.50 = 607 \text{ n D}^{1/2}$) (13) but only fair agreement with the number reported by Smith (14) of 4.94×10^{-6} from ac data. For cadmium, the result was $8.11 \times 10^{-6} \text{ cm}^2/\text{sec}$ at 20°C , 3 sec. drop time, 50 msec pulse width and a flow rate of .719 mg/sec. This is in good agreement with the number of $7.91 \times 10^{-6} \text{ cm}^2/\text{sec}$ given by Fonds et al (15) and by Osteryoung (16). #### RESULTS AND DISCUSSION The theoretical dependence of the square wave difference current is given by (11) $$\Delta I_{j}^{+} = \frac{n FA D_{0}^{1_{2}} C^{*}}{\sqrt{\pi \tau}} \Delta \psi_{j}^{+} (E_{sw}, \Delta E, \rho_{1}, \rho_{2}, \sigma)$$ where τ is the step time (frequency⁻¹) and $\Delta\psi^+$ is the normalized square wave current function, dependent on the square wave amplitude (E_{SW}), the step height (ΔE), the time of measurement of the individual forward and reverse currents ($\rho_1 \tau$, $\rho_2 \tau$ respectively) and the symmetry of the wave form (given by σ). Since the experiment involves scanning the entire potential range of interest at a single drop of a dropping mercury electrode, the area of the electrode is constantly growing throughout the scan, at a rate proportional to the 2/3 power of time. Experimental currents are therefore normalized to the delay time (or any other time) by inormalized = imeasured $$\left(\frac{t}{t_D + J_T}\right) \frac{2}{3}$$ where t_{n} = the delay time t = time currents are being normalized to (=t_D for normalization to delay time) J = 1,2,3... = number of cycles to that point. Figure 1 compares the calculated and observed peak height dependence on $E_{\rm SW}$ for the iron and cadmium systems. The agreement is excellent. Differences between the observed peak currents and calculated values average 1.1% for the iron system and less than 2% for the cadmium system. Figure 2 shows the dependence of the peak half-widths on $E_{\rm SW}$; agreement for both is better than 1%. Figure 3 shows the forward and reverse currents for two different square wave amplitudes for the iron system. Although not shown, the theoretical currents are virtually superimposable. The experiment confirmed the expected behavior from theory. At the low $E_{\rm SW}$, the currents do have the same sign and subtraction results in a difference current less than the forward current alone. The higher $E_{\rm SW}$ results in currents that are opposite in sign and the difference current will be enhanced over the forward pulse current alone. The point that needs to be made is that in order to obtain maximum sensitivity for square wave, the reverse pulse must reverse the electrode reaction, not just reduce it. With that in mind, if one is having problems with system response, it is better to decrease the frequency than to decrease the amplitude. Figure 4 shows a square wave polarogram for cadmium along with the individual forward and reverse currents. The individual currents as well as the difference current correspond very closely to theory, showing that even for an amalgam, the system is well behaved. Table I reports the peak current data as a function of the 2/3 power of delay time for the cadmium system. The peak currents have been normalized to the delay time. The consistency of the ratio indicates the effectiveness of the area normalization. The agreement between theory and experiment is excellent. The low values for the .5 and 1.0 sec point indicate evidence of a depletion effect. The peak current should be a linear function of the inverse square root of step time. Table II presents this data for the cadmium system. The agreement between theory and experiment is again excellent. The 50 and 66.7 msec points are probably showing some effect due to depletion while the ratio for the 10 and 8 msec points indicates incomplete decay of charging current. Figure 5 shows the effect of the symmetry factor σ on the peak current for the iron system. As previously discussed (11), the minimum point is dependent on square wave amplitude and the step height but is usually between 0.4 and 0.6. One reason for the higher deviation of the experimental values at the ends is probably due to incomplete decay of charging current. ### Anodic Scans When scanning in the anodic direction the initial potential is set such that the diffusion limited current is maintained while the drop is growing. After the delay time, the scan proceeds in the anodic direction. For an amalgam system this is analogous to a stripping experiment, and indeed experiments have shown (17,18,19) that there is a definite enhancement of the anodic over the cathodic wave. However, calculations and experiments using iron oxalate (18,19) indicate that there should be no difference between the two scans. What causes the enhancement is still under debate; there is some thought that it may have something to do with the flow patterns in the growing mercury drop. Square wave also shows an enhancement in the wave when anodic scans are made. For example, a plot of peak current vs. the 2/3 power of delay time gives a slope of 1.83 in contrast to 1.40 for the cathodic scan. A plot of peak current vs. square wave amplitude (Figure 6) also shows a marked increase. It should be pointed out that the peak half-width are in excellent agreement with theory. ### Depletion Effect For the iron system where both species are solution soluble, no depletion effect was found. The results are identical whether scans are on successive drops or several drops are skipped in between. The reason for this is probably a combination of two effects: (1) since the potential is reset to the initial potential between scans, any of the reduced species remaining near the end of the capillary will be reoxidized during the delay time, and (2) the cyclic nature of the square wave. The cadmium system, on the other hand, forms an amalgam and the drop will carry that away as it falls. A first drop effect is therefore expected for this system. As it turns out, the depletion effect for an amalgam system depends on the number of averages, delay time, and how long the drop sits completely polarized. If averages are done without skipping drops, the average current drops from the first drop value, leveling off after an average of 10 or so. This leveling off is probably due to each run depleting the solution a little bit more until a steady state is reached and the way an average asympototically approaches the final value. Shorter delay times (1 sec. or less) show larger depletion effects presumably from the drop having insufficient time to grow into a nondepleted area. The length of time the drop sits completely polarized depends on a combination of the scan rate, potential range scanned and the position of the peak with respect to the initial potential. The faster the scan rate, the smaller the depletion due to the shorter amount of time the drop sits completely polarized. If the potential range is large (a volt or so) a peak near the initial potential will be more affected than one near the end of the potential scan. For the anodic scan, there is a reverse first drop effect. In an anodic scan, the initial potential is set such that cadmium ion is reduced and cadmium amalgam is formed as the drop grows. As the scan proceeds anodically, the cadmium in the drop is stripped out and the next drop will grow in a slightly enriched solution. The variables that affect the height of the peak are identical to the ones for the cathodic scan except the action of each on the current is exactly opposite. Under most conditions, the effect is not large, less than two percent, and by judicial choice of system parameters, the affect due to depletion can be minimized. It can therefore usually be ignored. For this work, drops were not skipped between runs unless otherwise noted. As previously discussed, this will have no affect on the iron results; for the cadmium system, the affect is less than 2%. Places where depletion could be larger than that have been noted. # Trace Analysis Figure 7 gives an example of the use of this technique at the trace level. The background is due to dc charging from drop growth (20) and has the same shape as a differential capacity curve. Total analysis time for the 30 drop average was 2.5 mins. It is obvious that there are going to be problems with measurement of copper at this level. The background for lead and cadmium is much flatter and measurement of these will be easier. Table 3 gives data for a calibration curve for cadmium. The curve was made by doing standard additions using microliter pipettes. Peaks were measured by extrapolation of background on each side of the peak. The experimental slope is in excellent agreement with theoretical, showing that the system even at this level is well-behaved. A depletion effect is not expected for cadmium here because it is near the end of the potential scan. A depletion effect would be expected for copper; however, difficulty in measurement of the peak prevented the testing of this. A detection limit was calculated by putting a least square line through the background from -.5 to -.7 volts and measuring the standard deviation. Defining the detection limit as (21) $$C = 3 \text{ S/m}$$ where S is the standard deviation of the blank and m is the slope of the analytical line. The detection limit for cadmium was 7×10^{-8} M. Using the method of Skogerboe and Grant (22) for three determinations at the 1.3 \times 10⁻⁷ M level, the detection limit was again 7×10^{-8} M. Anson (23) has recently shown that in the presence of anion induced adsorption, differential pulse polarography on the cation concerned results in an increased peak current. Similar results are found in square wave voltammetry at the dme. The results for cadmium in nitrate and iodide solution are shown in Figure 8. At low concentrations of Cd(II), which is adsorbed in the iodide solutions, a significant fraction of the current results from the reaction of the adsorbed material; at higher Cd(II) concentrations, the fraction of the current arising from the adsorbed, vis-a-vis the diffusing source, diminishes. The implications for analytical work are obvious. The use of the square wave voltammetric method at the dropping mercury electrode appears to have all the sensitivity of differential pulse polarography, with the advantage of much less time required for analysis. Clearly, the requirement of a digitally oriented system is a disadvantage, but the technique is obviously adaptable to microprocessor instrumentation. An instrument capable of performing square wave voltammetry employing digital circuitry is under construction in our laboratory and will be reported on at a later date (24). ## **ACKNOWLEDGMENT** The assembly language program used for part of this work was written by Dr. Roger Abel. Acknowledgment is given to Dr. James Dillard for assistance in the diffusion coefficient measurements. # CREDIT This work was supported by the National Science Foundation under Grant CHE-75-00332, and by the Office of Naval Research under Contract N00014-77-C- #### LITERATURE CITED - 1. J. H. Christie and R. A. Osteryoung, J. Electroanal. Chem., 49, 301 (1974). - 2. Y. Saito and K. Okamoto, Rev. Polarog. (Kyoto), <u>10</u>, 227 (1962). - 3. K. Okamoto, "Modern Aspects of Polarography," T. Kambara, Ed., Plenum Press, N. Y., 1965, p. 225. - 4. H. Blutstein and A. M. Bond, Anal. Chem., 48, 248 (1976). - 5. G. C. Barker, Congr. on Anal. Chem. in Ind., St. Andrews, June, 1957. - G. C. Barker, A. W. Gardner and M. J. Williams, J. Electroanal. Chem., 42, App 21 (1973). - 7. L. Ramaley and M. S. Krause Jr., Anal. Chem., 41, 1362 (1969). - 8. M. S. Krause, Jr. and L. Ramaley, Anal. Chem., 41, 1365 (1969). - 9. G. C. Barker, P. L. Faircloth and A. W. Gardner, Atomic Energy Research Establ. (Gt. Brit.), C/R-1786. - 10. G. C. Barker, Anal. Chem. Acta, 18, 118 (1958). - 11. J. H. Christie, J. A. Turner and R. A. Osteryoung, Anal. Chem., submitted for publication (1977). - 12. J. H. Christie, Ph.D. Thesis, Colorado State University, April 1974. - 13. J. J. Lingane, J. Amer. Chem. Soc., 68, 2448 (1946). - 14. D. E. Smith and W. H. Reinmuth, Anal. Chem., 33, 482 (1961). - A. W. Fonds, A.A.A.M. Brickman, and J. M. Los, J. Electroanal. Chem., 14, 43 (1962). - 16. J. Osteryoung, private communication. - 17. R. A. Osteryoung and E. P. Parry, J. Electroanal. Chem., 9, 299 (1965). - 18. J. H. Christie, L. L. Jackson and R. A. Osteryoung, Anal. Chem., 48, 561 (1976). - 19. L. L. Jackson, unpublished results. - 20. J. H. Christie and R. A. Osteryoung, J. Electroanal. Chem., 49, 301 (1974). - 21. J. A. Turner, R. H. Abel and R. A. Osteryoung, Anal. Chem., 47, 1343 (1975). - 22. R. K. Skogerboe and C. L. Grant, Spectrosc. Lett., 3, 215 (1970). - 23. F. C. Anson, J. B. Flanagan, K. Takahashi and Y. Yamade, J. Electroanal. Chem., 67, 253 (1976). - 24. C. Yarnitzky and R. A. Osteryoung, unpublished results. TABLE I Peak current dependence on the 2/3 power of the delay time for the cadmium system. | ^t d | t _d ^{2/3} | Normalized
Peak Current | Ratio
ip/t _d 2/3 | |----------------|-------------------------------|----------------------------|--------------------------------| | (sec) | (sec) ^{2/3} | (µA) | | | .5 | .630 | .864 | 1.37 | | 1.0 | 1.00 | 1.38 | 1.38 | | 2.0 | 1.59 | 2.22 | 1.40 | | 3.0 | 2.08 | 2.91 | 1.40 | | 4.0 | 2.52 | 3.54 | 1.40 | | 5.0 | 2.92 | 4.12 | 1.41 | | | | | | Theoretical Ratio = 1.40 Conditions: $\Delta E = 5$ mV, $E_{sw} = 30$ mV, $\sigma = 0.5$, $\rho_1 = 0.499$, $\rho_2 = 0.999$, m = .719 mg/sec. Currents normalized to delay time. TABLE II Peak current dependence on inverse square root of step time for the cadmium system. | (msec) | τ ⁻¹ 2
(sec) ⁻¹ 2 | Normalized
Peak Current | Ratio
ip/τ ⁻¹ 2 | |--------|--|----------------------------|-------------------------------| | 66.7 | 3.87 | 1.55 | .401 | | 50.0 | 4.47 | 1.76 | .394 | | 40.0 | 5.0 | 2.03 | .406 | | 33.3 | 5.48 | 2.21 | .403 | | 30.0 | 5.77 | 2.34 | .405 | | 25.0 | 6.32 | 2.57 | .407 | | 16.7 | 7.74 | 3.14 | .406 | | 10.0 | 10.00 | 4.11 | .411 | | 8.0 | 11.18 | 4.70 | .420 | Theoretical Ratio = .407 Conditions: $\Delta E = 5$ mV, $E_{sw} = 30$ mV, $\sigma = 0.5$, $\rho_1 = 0.499$, $\rho_2 = 0.999$, m = .719 mg/sec, normalization time = 2 sec. TABLE III # Calibration Curve for Cadmium in 0.1 M HCl | Conc. | | | |-----------------|------|-------| | $M \times 10^7$ | nA | ip/C* | | .84 | 8.0 | 7.7 | | 1.26 | 10.7 | 7.3 | | 2.11 | 18.0 | 7.8 | | 4.22 | 30.0 | 6.8 | | 6.32 | 47.0 | 7.2 | | 8.42 | 64.0 | 7.4 | | | | | Slope = $7.3 \pm .2$ Theoretical Slope = 7.27 Intercept = 1.5 ± 1.0 Standard Error of line = 1.4 Conditions same as Figure 7 Currents not normalized ^{*}Currents for ratio corrected for nonzero intercept. ### FIGURE CAPTIONS FIGURE 1 Dependence of peak current on square wave amplitude. Points experimental - line theoretical (●) Iron System τ = 33.3 msec $\sigma = 0.5$ $\rho_1 = .499$ $\rho_2 = .999$ $\Delta E = 5 \text{ mV}$ $t_d = 2 sec$ m = .93 mg/sec ave = 10 Instrument PAR 174 (♠) Cadmium System $\tau = 33.3 \text{ msec}$ $\sigma = 0.5$ $\rho_1 = .499$ $\rho_2 = .999$ $\Delta E = 5 \text{ mV}$ $t_d = 2 sec$ m = .72 mg/sec ave = 10 Instrument PAR 173 Currents normalized to the delay time - FIGURE 2 Dependence of peak width at half-height on $E_{\rm SW}$. Conditions and legend same as Figure 1. - FIGURE 3 Experimental currents for the iron oxalate system. $\tau = 33.3$ msec. $$\sigma = 0.5$$, $\rho_1 = .499$, $\rho_2 = .999$, $\Delta E = 5 \text{ mV}$, $t_d = 2 \text{ sec}$, $m = .93 \text{ mg/sec}$, Ave - 10. (A) $$E_{SW} = 5 \text{ mV}$$ (B) $$E_{SW} = 30 \text{ mV}$$ Currents normalized to the delay time. Instrument PAR 174. - FIGURE 4 Experimental currents for the cadmium system. τ = 33.3, σ = 0.5, ρ_1 = 0.499, ρ_2 = .999, ΔE = 5 mV, E_{sw} = 30 mV, t_d = 2 sec, m = .719 mg/sec, Ave = 10. - (A) Difference current - (B) Forward and reverse currents Points experimental line theoretical. Currents normalized to the delay time. Instrument PAR 173. - FIGURE 5 Variation of I_p on σ . Iron oxalate system used. Points experimental line theoretical. $$\tau = 33.3$$ $$\rho_1 = \sigma - 0.05$$ $$\rho_2 = .995$$ $$\Delta E = 5 \text{ mV}$$ $$E_{SW} = 20 \text{ mV}$$ $$t_d = 5 \text{ sec}$$ m = .933 mg/sec Instrument PAR 173. Currents normalized to delay time. - FIGURE 6 Dependence of peak current on square wave amplitude, anodic scan cadmium system. Points experimental line theoretical. Conditions same as Figure 1. - FIGURE 7 Example of trace analysis using square wave voltammetry at the dme. Supporting electrolyte is 0.1 M HCl. $$\tau = 16.7$$ $$\sigma = 0.5$$ $$\rho_1 = 0.499$$ $$\rho_2 = .999$$ $$\Delta E = 5 \text{ mV}$$ $$E_{sw} = 30 \text{ mV}$$ $$m = .995 \text{ mg/sec}$$ $$t_d = 2 sec$$ ave = 30. Instrument PAR 173. Currents normalized to delay time. Concentrations $Cu = 2.3 \times 10^{-7} M (15 ppb)$ $$Pb = 2.4 \times 10^{-7} M (50 ppb)$$ $$Cd = 2.1 \times 10^{-7} M (24 ppb)$$ FIGURE 8 Normalized peak height for cadmium in 0.2 M KNO $_3$ (\spadesuit), pH = 3; 0.1 m KI ($$\bullet$$). ΔE = 5 mV, E_{SW} = 40 mV, delay time = 2 sec, $$\tau$$ = 30 msec, σ = 0.5, ρ_1 = .48, ρ_2 = .96, Ave = 10. FIGURE 3 FIGURE 4 FIGURE 5 # TECHNICAL REPORT DISTRIBUTION LIST | No. C | Copies | N | o. Copi | |---|--------|---|---------| | Office of Naval Research | | Defense Documentation Center | | | Arlington, Virginia 22217 | | Building 5, Cameron Station | | | ttn: Code 472 | 2 | Alexandria, Virginia 22314 | 12 | | ffice of Naval Research | | U.S. Army Research Office | | | Arlington, Virginia 22217 | | P.O. Box 12211 | | | Attn: Code 102IP | 6 | Research Triangle Park, North Carolin Attn: CRD-AA-IP | a 27709 | | MR Branch Office | | | | | 36 S. Clark Street | | Commander | | | Thicago, Illinois 60605 | | Naval Undersea Research & Development | | | Attn: Dr. George Sandoz | 1 | Center | | | | | San Diego, California 92132 | | | ONR Branch Office | | Attn: Technical Library, Code 133 | 1 | | 715 Broadway | | | | | New York, New York 10003 | | Naval Weapons Center | | | Attn: Scientific Dept. | 1 | China Lake, California 93555 | | | | | Attn: Head, Chemistry Division | 1 | | ONR Branch Office | | | | | 1030 East Green Street | | Naval Civil Engineering Laboratory | | | Pasadena, California 91106 | | Port Hueneme, California 93041 | | | Attn: Dr. R. J. Marcus | 1 | Attn: Mr. W. S. Haynes | 1 | | ONE Branch Office | | Professor O. Heinz | | | 760 Market Street, Rm. 447 | | Department of Physics & Chemistry | | | an Francisco, California 94102 | | Navel Postgraduate School | | | Attn: Dr. P. A. Miller | 1 | Monterey, California 93940 | | | ONR Branch Office | | Dr. A. L. Slafkosky | | | 495 Summer Street | | Scientific Advisor | | | Boston, Massachusetts 02210 | | Commandant of the Marine Corps (Code | RD-1) | | Attn: Dr. L. H. Peebles | 1 | Washington, D.C. 20380 | 1 | | Director, Naval Research Laboratory | | | | | Washington, D.C. 20390 | | | | | Attn: Library, Code 2029 (ONRL) | 6 | | | | Technical Info. Div. | 1 | | | | Code 6100, 6170 | 1 | | | | The Asst. Secretary of the Navy (R& Department of the Navy ROOM 4E736, Pentagon | aD) | | | | Washington, D.C. 20350 | 1 | | | | | | | | Commander, Naval Air Systems Command Copartment of the Navy Washington, D.C. 20360 Attn: Code 310C (H. Rosenwasser) 1 # TECHNICAL REPORT DISTRIBUTION LIST | No. | Copies | No. C | copies | |---|--------|---|--------| | Dr. Paul Delahay | | Dr. R. A. Huggins | | | New York University | | Stanford University | | | Department of Chemistry | | Department of Materials Science | | | New York, New York 10003 | 1 | & Engineering | | | Act iona, management and a constant | | Stanford, California 94305 | 1 | | Dr. R. A. Osteryoung | | | | | Colorado State University | | Dr. Joseph Singer, Code 302-1 | | | Department of Chemistry | | NASA-Lewis | | | Fort Collins, Colorado 80521 | 1 | 21000 Brookpark Road | | | | | Cleveland, Ohio 44135 | 1 | | Dr. E. Yeager | | | | | Case Western Reserve University | | Dr. B. Brummer | | | Department of Chemistry | | EIC Incorporated | | | Cleveland, Ohio 41106 | 1 | 55 Chapel Street | | | | | Newton, Massachusetts 02158 | 1 | | Dr. D. N. Bennion | | | | | University of California | | Library | | | Energy Kinetics Department | | P. R. Mallory and Company, Inc. | | | Los Angeles, California 90024 | 1 | P. O. Box 706 | | | | | Indianapolis, Indiana 46206 | 1 | | Dr. J. W. Kauffman | | | | | Northwestern University | | Dr. P. J. Hendra | | | Department of Materials Science | | University of Southampton | | | Evanston, Illinois 60201 | 1 | Department of Chemistry | | | | | Southampton SO9 5NH | | | Dr. R. A. Marcus | | United Kingdom | | | University of Illinois | | | | | Department of Chemistry | | Dr. Sam Perone | | | Urbana, Illinois 61801 | 1 | Purdue University | | | | | Department of Chemistry | | | Dr. M. Eisenberg | | West Lafayette, Indiana 47907 | 1 | | Electrochimica Corporation | | | | | 2485 Charleston Road | | Dr. Royce W. Murray | | | Mountain View, California 94040 | 1 | University of North Carolina | | | | | Department of Chemistry | | | Dr. J. J. Auborn | | Chapel Hill, North Carolina 27514 | 1 | | GTE Laboratories, Inc. | | | | | 40 Sylvan Road | | Dr. J. Proud | | | Waltham, Massachusetts 02154 | 1 | GTE Laboratories Inc. | | | | | Waltham Research Center | | | Dr. Adam Heller | | 40 Sylvan Road | | | Bell Telephone Laboratories | | Waltham, Massachusetts 02154 | 1 | | Murray Hill, New Jersey | 1 | | | | | | Mr. J. F. McCartney | | | Dr. T. Katan | | Naval Undersea Center | | | Lockheed Missiles & Space Co., I | inc. | Sensor and Information Technology | Dept. | | P.O. Box 504 | | San Diego, California 92132 | 1 | | Sunnyvale, California 94088 | 1 | , | | # TECHNICAL REPORT DISTRIBUTION LIST No. Copies Mountain View, California 94040 1 #### No. Copies Dr. D. L. Warburton Dr. J. H. Ambrus The Electrochemistry Branch The Electrochemistry Branch Materials Division, Research & Technology Dept. Materials Division, Research & Technology Naval Surface Weapons Center White Oak Laboratory Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Silver Spring, Maryland 20910 1 Dr. G. Goodman Globe-Union Inc. Dr. R.C. Chudacek 5757 North Green Bay Avenue McGraw-Edison Company Milwaukee, Wisconsin 53201 Edison Battery Division Post Office Box 28 Dr. J. Boechler Bloomfield, New Jersey 07003 1 Electrochimica Corporation Attention: Technical Library 2485 Charleston Road